

Uterine Fibroids: An introduction

Shannon Laughlin-Tommaso, MD MPH Fibroid Center & Minimally Invasive Gynecologic Surgery Mayo Clinic, Rochester July 10-11, Silver Springs, MD

Disclosures

- No financial disclosures or conflicts of interest
- Co-investigator, Clinical study to evaluate safety of ExAblate Model 2100 System for Symptomatic Uterine Fibroids
 - (Sponsored by InSightec)
- Co-investigator, FIRSTT trial (Comparing UAE and FUS)
- Co-investigator, Study of environment, lifestyle and fibroids

Objectives

- Discuss the biology, epidemiology, and impact of fibroids
- Describe the clinical presentation and effects on quality of life
- Provide an overview of the medical and minimally invasive fibroids therapies

What are fibroids?

- Benign smooth muscle cell tumor: "leiomyoma"
- Bulky fibrous physiologically active extracellular tissue (collagen): "fibroids"
- Arise from single cell & are monoclonal
 - But, a single uterus can have multiple independent tumors
- Most common reproductive tumor in women

What are fibroids?

- Hormonally dependent
 - Menarche → menopause
 - Estrogen, progesterone and aromatase receptors in fibroid tissue
- Chromosomal abnormalities are common (40%)
 - Trisomy 12
 - T(12;14)
 - Deletions of 7q, 3q, 1p

How do leiomyosarcomas differ?

- Rare, fatal tumors with 4 histologic patterns:
 - Nuclear atypia
 - Mitotic activity
 - Necrosis
 - High cellularity
- Fibroid variants may have one of the above but not all
 - Usually benign course

Fibroids grow at different rates

- Fibroids in same uterus grow (or shrink) at different rates
- Range of growth: -89% to +138% in 6 months (median +9%)
- For black women: growth continued at same rate up to menopause
 - For white women: growth rate slowed after age 45

Peddada et al, PNAS, 2008

Fibroid are common

- Symptomatic fibroids: estimated 25%
- Pathology specimens: ~80%
- Ultrasound-screening studies: up to 80% by age 50
- Incidence differs between white and black women
 - Studies of self-reported fibroids: 9 (white) -34 (Black)/1000 woman-yrs

Cramer and Patel 1990; Marshall et al 1997; Wise et al, 2006; Baird et al, 2003

Public Health Impact of Fibroids

- 400,000 new cases per year¹
- Myomectomy
 - >30,000 per year in US
 - Direct & indirect costs: \$30,206-\$39,207²
- Hysterectomy
 - 600,000 per year in US
 - 40% for fibroids
 - Direct & indirect costs: \$31,559-\$42,619²
 - Health disparity: black>>white women^{3,4}

¹Hartmann et al, 2006, ²Carls et al, 2008; ³Viswanathan, 2007

⁴Eltoukhi et al, 2013

How do women present clinically?

Menstrual cramps and pain

 Heavy menstrual bleeding & anemia

- Problems with fertility or pregnancy
- Bladder or bowel symptoms

Fibroid size compared to pregnancy weeks

Black women are disproportionately affected

- More symptoms
 - 40% report menstrual pain and cramps
 - 3-fold increased risk of anemia
- 2.4x risk of hysterectomy
- Nearly 7-fold risk of myomectomy
- Higher uterine weights
- More fibroids & larger volume

Eltoukhi et al, 2013, Wechter et al, 2011

Fibroids affect quality of life

- Relationship impacts:
 - 14% childcare, 15% friends, 22% partner
- Work:
 - 29% missed work days
 - 24% reported lost potential
 - 27% unable to do part of their job
 - 12% feared losing their job
 - 15% could not travel

Stewart et al, 2013

Fibroids affect quality of life

- Fears about fibroids:
 - 77% growth
 - 53% cancer
 - 25% unable to become pregnant (twice as high in African American women than white)
- Concerns about treatments:
 - 81% invasiveness
 - 64% sexuality
- 49% wanted fertility sparing option (70% v. 30%)

 Stewart et al, 2013

Fibroid evaluation

- Pelvic exam
- Ultrasound
- Endometrial biopsy
- Blood counts

- Pelvic MRI
- ?Hysteroscopy

When do we treat fibroids?

- Fibroids that are symptomatic at any age can be treated
 - Imaging will help
- Options: treat symptoms vs. treating fibroids
- Fertility issues:
 - Submucosal fibroids
 - Intramural fibroids>5 cm
 - Treatments that optimize future fertility:
 - MRgFUS
 - Myomectomy

When do we <u>not</u> treat fibroids?

- Asymptomatic or an incidental finding
- Rapid growth without symptoms
- Postmenopausal*

Treatment options for bleeding

- NSAIDs
- Tranexamic acid

Contraceptive hormones (estrogen-progestin

or progestin alone)

Mirena IUD

Endometrial ablation

Medical options for fibroids and bleeding

- Leuprolide acetate:
 - GnRH agonists/antagonists
 - Controls bleeding
 - Shrinks fibroids
- Ulipristal acetate:
 - Selective progesterone-receptor modulator
 - Controls bleeding in >90% of women
 - Shrinks fibroids
 - Not available for use in US currently

Minimally Invasive Treatments

Uterine Artery Embolization

UAE: how it works

- Catheter placed in common femoral artery
- Travels through anterior internal iliac to uterine arteries
- Position confirmed with angiography
- Embolic agents (polyvinyl alcohol particles)
- Compression on incision to reduce hematoma

UAE: Candidates

- UAE has a more global treatment
- Relative cut-off of 10 cm
- No active genitourinary infection/ malignancy
- No severe vascular disease (limits vessel access)
- No iodine contrast allergy
- Good renal function
- Hysteroscopically resectable SM fibroids

UAE: Details

- 2-3 hour procedure under fluoroscopy
- Overnight stay for pain control
- Incision in groin

UAE: risks

- Amenorrhea: 3% if <40yrs, 40% if >50 yrs
- Markers of ovarian reserve have shown lower ovarian function after UAE compared with myomectomy
 - Also found with hysterectomy
- Postembolization syndrome: pain, nausea, vomiting, leukocytosis, malaise

Symptom Relief from UAE

- Menorrhagia: 83% improved
- Dysmenorrhea: 77% improved
- Urinary frequency: 86% improved
- 91% satisfaction
- Fibroid volume reduced 42% at 3 months
 - Symptoms unrelated to volume reduction

Pregnancies after UAE

- 164/555 desired fertility (? 35 trying at 1 year)
 - 24 pregnancies
 - 18 live births 4 preterm
 - 3 abnormal placentations
 - 23/102 desired fertility
 - 61% pregnancy rate
 - 2 miscarriages
 - 13 went to term without complication

Pron et al, Obstet Gynecol, 2005; Firouznia et al, AJR, 2009

MRgFUS: how it works

- FDA approved in 2004
- Focused ultrasound beam
 - Temperature highest in focal spot

Non-target areas relatively safe

- MRI:
 - Mapping of fibroids & beam guidance
 - Thermal monitoring
 - Treatment effect

MRgFUS: Candidates?

- Few large fibroids
- Accessible by FUS
- Relative cut-off at 10 cm in diameter
- No metal or scars
- Good renal function due to Gadolinium use

MRgFUS: Details

- ~3 hour treatment, possible 2 days in a row
- Done under IV sedation/pain medications and with urinary catheter
- Outpatient (goes home same day)
- Requires minimal pain medication prescriptions
- No incisions/ no radiation

Fibroid before treatment (left image). Treated fibroid (right image).

MRgFUS: Risks

- Skin burns: resolved with procedural changes
- Inflammation of subcutaneous fat and muscle
 - Mainly asymptomatic
- Bowel injury
- Paresthesias:
 - Sonicate 4cm from bony structures
 - Generally spontaneously resolve

Hesley et al. Ultrasound Q, 2008

Symptom relief from MRgFUS

- Symptoms lowest at 3 months
 - Symptom severity score dropped by 50%
 - 91% have symptom relief at 12 months
- Probability of another procedure:
 - The more volume you treat, the better the outcome
 - ~20% at 2 years with 50% treated
 - ~20% at 4 years with unrestricted treatment

Stewart et al. Obstet Gynecol 2007 Fennessy et al. Radiology 2007

MRgFUS: fertility-sparing option

- Observational studies only
- 54 pregnancies
 - 51% delivered at term, 33% miscarried
 - High vaginal delivery rate
 - No distinct patterns of complications
- Success with in vitro fertilization after MRgFUS
- Counsel women on the risks that are known and unknown

Rabinovici, Fertil Steril, 2010

Summary

- Fibroids are common and costly
- African-American women are disproportionately affected
- Symptomatic fibroids can be treated, asymptomatic fibroids can be left alone
- There are many alternatives to hysterectomy that are durable and effective

Questions?

